

Thinking of walking Isaac's Tea Trail? 'A Guide to Isaac's Tea Trail: Hidden Heritage in England's North Country' is the ideal companion. Written by the trail's creator, Roger Morris, it includes:

- Clear, especially drawn maps
- 100 people and places of heritage interest
- An insert with accommodation and service providers

The 32 page guide can be purchased in Allenheads at the Hemmel Shop for only £4.95 or by mail order for £6.00 to cover P&P. Please make payment by cheque to 'Allenheads Trust Ltd', including your name and address, to:

Allenheads Trust Ltd Allenheads **HEXHAM NE47 9HN**

Alternatively look out for the guide in Tourist Information Centres and bookshops. ISBN 978-0-9560122-1-0

A small (1m x 2m x 4) free-standing display about Isaac Holden is available free of charge on request.

Isaac's Tea Trail route

Suggested diversion to Allenheads

North Pennines Area of Outstanding Natural Beauty

© Crown copyright. All rights reserved. Northumberland County Council, Licence No. 100049048 (2012).

Allenheads is well worth a diversion:

19th century mining village Hemmel Coffee Shop Heritage Centre Armstrong engine Blacksmith's shop Heritage and geology walks On the C2C cycle route

The European Agricultural Fund for Rural Development Europe investing in rural areas

The funding is being made available through the Rural Development Programme for England, which is jointly funded by Defra and the European Union.

Thanks also to contributions from Allendale Parish Council, Northumberland C.C. Community Chest, Sir James Knott Trust and the CN Group Charitable Trust

Leaflet design by Marcus Byron: studio@marcusbyron.co.uk

a circular walk of 36 miles (58km) Allendale - Nenthead - Alston - Ninebanks Includes an optional diversion to Allenheads

DISCOVER ENGLAND'S HIDDEN NORTH COUNTRY

Welcome to Isaac's Tea Trail

Isaac's Tea Trail is a Long Distance Path of just over 36 miles. It was launched in 2002, inspired by the tale of Isaac Holden, an itinerant tea seller who in Victorian times was a familiar figure on the rough tracks over Allendale Common and Alston Moor. However, anyone expecting to find tea plantations on the south-facing slopes of the Northumberland and Cumbrian hills is likely to be disappointed. In addition to being a tea-seller, Isaac was a celebrated local philanthropist, perhaps best remembered by Isaac's Well in Allendale, also the start of the trail.

Since 2007, the trail has been administered by Allenheads Trust Ltd with help from Northumberland County Council's Area Rights of Way Officer, and a network of organisations, including the Long Distance Walkers Association and Ramblers, as well as many helpful individuals; all vital to the promotion and maintenance of the trail's footpaths – although there is always scope for more support. The publication of 'A Guide to Isaac's Tea Trail: Hidden Heritage in England's North Country' will make following the trail easier, as well as throwing fresh light on places of historical interest seen upon the way.

Roger Morns.

FLOWERS & WILDLIFE

The heritage may be hidden – the flowers and wildlife are not. The spring and early summer are when the hay meadows and moorland buzz most vibrantly with wildlife, disturbed only by the occasional walker. However, at anytime of the year you can enjoy the thrill of seeing something new in the natural world.

Lapwing
©northeastwildlife.co.uk

Grass of Parnassus

Red squirrel ©northeastwildlife.co.uk

Harebell

NORTH COUNTRY WORDS FROM ISAAC'S TIME

The unique identity of Northern England is evident in local language and dialect. Although many words and phrases disappeared with the end of the lead mines, changes in agriculture, and as people left in search of work, you can still hear traces of a dialect that hasn't changed very much since Isaac Holden roamed the fells

Mining
greaver (miner)
galloway (pony)
cracket (low wooden stool)
snape bog wood (stolen timber)

Farming
kye (cow)
coup cart (low cart without sides)
bubbly-jock (turkey-cock)
stints (fell grazing rights)
dess (a rectangular section of hay)
haver (oats)

Domestic
budget (back pack)
cats (balls of clay mixed
with coal for fire)
cadger (itinerant seller)
crowdy (porridge)
tommy trot (toffee)
maskin (tea leaves)
wigs (tea cakes)

Birds corby (crow) cushat (wood pigeon) tuefit (lapwing) shavey (chaffinch) throssle (thrush)

foot-pad (robber)
hauft thick (blockhead)
gowk (fool)

kenspeckled (distinctive)
jannock (honest)

jimp (narrow)

marra (equal)
oxters (armpits)

thrang (busy)

Follow Isaac's Tea Trail and discover the hidden heritage of the choice of accommodation and flexibility of where to stay trail usually takes between 2 to 4 days from start to finish. There is a wide paths, through farmland to the open moorland with fell top views. The seller and fundraiser Isaac Holden (1804 – 1857). You will follow river side North Pennines. A trail based on the life and travels of the itinerant tea

with the weather, fitness and the number of stops taken. The trail is in sections and the times given are only a rough guide and vary

Section 1, Allendale to Nenthead.

Distance 1114 miles or 18 km Allow: 6 hours

Section 2, Nenthead to Alston.

Distance 5½ miles or 8.9 km Allow: 3 hours

Section 3, Alston to Ninebanks.

Distance 1134 miles or 19.1 km Allow: 61/2 hours

Section 4, Ninebanks to Allendale.

Distance 7¾ miles or 12.6 km Allow: 5 hours

Pennines and Landranger 87 Hexham and Haltwhistle. OL series 43 Hadrian's Wall and 31 North Isaac's Tea Trail is printed on the OS maps

www.northumberlandlife.org/teatrail Further information is on the website

Nenthead

Wesleyan Chapel, Keenley

Allendale

Isaac's home town of Allendale is the suggested start and finish point for walking the trail. There is lots to look out for here relating to

Isaac and his fundraising work:

to Hexham

Hexham

Keenley

g Tea Rooms (former Chapel stationer) Post Office and

ALLENDALE

nebanks

tree Stobb bastle

B6298

Coalcleugh

© Crown copyright. All rights reserved Northumberland County Council. Licence No. 100049048 (2012).

4 Rushymea and The States